2 "Made available under NASA sponsorship in the interest of early and wide dissemination of Earth Resources Survey Program information and without liability for any use made thereof." E7.3 109.50 CR-/33626 Application of ERTS-1 Imagery to Detecting and Mapping Modern Erosion Features, and to Monitoring Erosional Changes, in Southern Arizona¹ SR 182 Roger B. Morrison U. S. Geological Survey Denver, Colorado 80225 Maurice E. Cooley U. S. Geological Survey Tucson, Arizona 85717 1 April 1973 Type I Progress Report for period 1 February - 31 March 1973 Prepared for: Goddard Space Flight Center Greenbelt, Maryland 20771 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 ¹ Publication authorized by the Director, U. S. Geological Survey E73-10950) APPLICATION OF ERTS-1 IMAGERY TO DETECTING AND MAPPING MODEBN EROSION PEATURES AND TO MONITORING EROSIONAL CHANGES, IN SOUTHERN ARIZONA (Geological Survey) 36 p HC \$4.00 CSCL 08B N73-30292 Unclas G3/13 00950 30 # NOTICE THIS DOCUMENT HAS BEEN REPRODUCED FROM THE BEST COPY FURNISHED US BY THE SPONSORING AGENCY. ALTHOUGH IT IS RECOGNIZED THAT CERTAIN PORTIONS ARE ILLEGIBLE, IT IS BEING RELEASED IN THE INTEREST OF MAKING AVAILABLE AS MUCH INFORMATION AS POSSIBLE. ## Type I Progress Report #### ERTS-1 - a. Title: Application of ERTS-1 imagery to detecting and mapping modern erosion features, and to monitoring erosional changes, in southern Arizona. ERTS-A proposal No. SR 182. - b. GSFC ID No. of P.I.: IN 050 - c. Problems encountered: Delay in receiving enlargements of the ERTS images has hampered efficient mapping of data interpreted from the images. Positive transparencies at 1:1 million scale, ordered in mid-January from GSFC were received about 6 weeks later, but those ordered at the same time from Sioux Falls Data Center were not received until early April; enlarged prints at 1:250,000 scale, also ordered in mid-January from Sioux Falls DC, were received in mid-April. Both groups of transparencies are of good photographic quality. Those from Sioux Falls DC generally seem to be slightly superior for our purposes, except for some small scratches, and being slightly smaller scale than the GSFC enlarged transparencies. d. Accomplishments during the reporting period: ## Image-evaluation forms A product of the indexing and preliminary evaluation of all ERTS-1 70-mm images received for this project is a series of image evaluation forms. These give an evaluation of each image that covers all or part of each 1°x2° quadrangle within the project study area, in terms of (1) its coverage of a specific quadrangle, (2) cloud cover, (3) contrast, (4) resolution, (5) atmospheric degradation, and (6) other defects. These forms are reproduced as Appendix A of this report. #### Phase 1 results * Phase-I mapping (using only ERTS-1 imagery, without input of additional data) is nearly completed. The Type II progress report for the period 15 July 1972 to 31 January 1973 included a map showing the modern arroyos in the 18,000-square-mile study area that are detectable from ERTS-1 imagery. Images received subsequent to January 1973 do not justify significant additions to this phase-1 map. We attempted to identify the areas of modern sheet erosion and concluded that such areas cannot be identified and differentiated accurately at the phase-l level of mapping. However, the areas that are most liable to sheet erosion (those of the readily erodible soils) can be differentiated with considerable accuracy, as will be explained in the next paragraph. ^{*} Appendix B describes the seven-phase interpretation program followed in this project. Mapping of "readily erodible soils," gravelly alluvium, and bedrock -Essential to any study of erosion is classifying and mapping the materials exposed at the land surface. As a final part of the phase-1 mapping (still in progress), we are using ERTS-1 imagery to prepare a map of the entire study area giving a threefold division of materials: those that are least prone to erosion (the consolidated rocks -- "bedrock"); those that are most prone to erosion (here called the "readily erodible soils," mainly fine-textured unconsolidated alluvium); and an intermediate unit (gravelly alluvium). Figure 1 is an example of this type of map. It was prepared as an overlay to 1:1 million black-and-white enlarged positive transparencies of MSS bands 5, 6, and 7 of ERTS-1 frame 1085-17330 (16 October 1972), which includes the Phoenix and part of the Tucson metropolitan areas. Commonly the "red" band 5 gives the best contrast between the three units mapped, although in some areas the infrared bands 6 and 7 are equally satisfactory or provide somewhat better tonal differentiation. The 1:1 million black-and-white transparencies were viewed under 4x to 10x magnification on a light table. Adjunct viewing of 70-mm positive transparencies of the same frame under a binocular microscope (with 9x magnification) gave slight improvement in detectability and tonal differentiation. Considerable improvement in detectability differentiation was obtained by stereoscopic viewing (using an Old Delft scanning stereoscope with 4.5x magnification) of the portions of this frame that overlap with adjacent frames at each side. (About 37% of the central part of this frame could not be viewed stereoscopically.) Critical for the objectives of this project is mapping of the "readily erodible soils." These are predominantly alluvial soils of late Quaternary age that are unconsolidated or only slightly consolidated and fine textured (sand, silt, and clay). They occur chiefly in the interiors of the larger intermontane basins, beyond the zones of gravel deposition near the mountains. Here they are present not only on the flood plains and lower terraces of the principal streams, but commonly also on the lower parts of the piedmont alluvial plains (bajada toe slopes) where the flood plains of the desert washes spread out and coalesce. Thus, the interior lowlands of the larger intermontane basins have extensive areas of readily erodible soils, commonly miles wide. (In places in the interior lowlands, however, older soils are present that resist erosion because of hardpan development -- concentration of calcium carbonate, commonly called caliche, in the subsoil.) Readily erodible soils also occur locally on stream flood plains in some mountain, hill, and gravel piedmont areas. The most conspicuous areas of readily erodible soils on this ERTS frame are those of young alluvial silts and sands on the bajada toe slopes. These are much lighter toned than the gravel piedmont and bedrock areas, owing to their high reflectance and to the scantiness of their vegetative cover. Some areas of these soils, especially the flood plains of the larger streams, appear dark-toned or varitoned because of natural and artificial vegetation -- cropland, grassland, and riparian thickets/groves of mesquite and other trees and shrubs, in various mixtures. Figure 1. Preliminary (phase-1) soil-erodibility map from ERTS-1 frame 1085-17330 (mainly band 5). # Explanation | Readily erodible soils. Unconsolidated to weakly consolidated fine-textured alluvium of late Quaternary age. (Mapped only within project study area.) | |--| | Difficultly erodible gravelly soils. Unconsolidated to moderately consolidated and locally cemented gravelly alluvium of late Cenozoic age. (Mapped only within project study area.) | | Consolidated rocks. (Mapped throughout the ERTS frame.) | |
_ Contact (dashed where gradational or approximate, | Figure 1 also shows the boundary between consolidated rocks (bedrock) and alluvial deposits, as interpretated from the ERTS image. A check on the accuracy of the photointerpretive mapping of this contact is provided by figure 2, for which the contact was taken from the 1:1 million-scale geologic map of Arizona. published by the Arizona Geological Society in 1967. Figures 1 and 2 generally are in good agreement as to the bedrock-alluvium boundary in the central and southwestern parts of the frame, where the contrast between bedrock and alluvium generally is high. However, this boundary cannot be differentiated accurately in certain areas of extensive pediments on lighttoned rocks such as granite. Major discrepancies are evident in the mountainous northeastern part of the frame. Here the alluviated intermontane valleys are relatively narrow and moderately to highly dissected, and commonly the dissection and tonal patterns of the alluvium and adjacent bedrock areas are similar. Testimony as to the obscurity of the bedrock-alluvium boundary in these areas is given by the northeastern part of figure 1, where most of the alluviated valleys are shown much narrower than they really are. Valleys less than about 7 miles long and 3 miles wide could not be identified with certainty from the ERTS image alone. However, the outlines of such valleys can be identified vaguely if the interpreter superposes the 1:1 million-scale image on the geologic map of the same scale. A distinct advantage of a geologic map produced from the ERTS 1:1 million-scale images is that it will have greater planimetric accuracy than the existing 1:1 million-scale geologic map, which was plotted on an old non-photogrammetric base map of Arizona. Figure 2 shows an additional feature that can be mapped from the ERTS imagery -- alluvial fans. These show dramatically; many of them were identified for the first time as a result of the large overview provided by the ERTS image. A twofold differentiation can be made, into the dissected fans of late Cenozoic (Pliocene and younger) age and the relatively undissected fans of late Quaternary age. The latter are mantled by some of the most readily erodible soils in southern Arizona. Detailed mapping of
selected key areas. -- In selected parts of the study area the modern erosion phenomena and features pertinent to the erosion problem are being mapped in detail, primarily by interpretation of ultrahigh (U-2 and RB-57) airphotos. This is to provide a basis for evaluating the mapping done from the ERTS images (both the normal images and those enhanced by special processing of the digital tapes by the Jet Propulsion Laboratory). During the reporting period we evaluated various areas as potential sites for the detailed mapping, and we selected eight key areas, established priorities for their mapping, decided upon the units to be mapped and the mapping procedure, and began mapping two of the areas. The eight key areas represent all the major environments pertinent to the erosion problem in terms of geology, soils, climate, topography, and vegetation. In these areas we are mapping not only the modern (post-1890) erosion (and deposition) phenomena (arroyos, gullies, modern flood plains and terraces, and areas of sheet erosion and deposition), but also other relevant features: classes of slope and local relief, landforms, rock units, soil particle size and erodibility, and vegetative cover. Figure 2. Alluvial fans identifiable on ERTS-1 frame 1085-17330, band 5. ## Explanation Figure 2. Alluvial fans identifiable on ERTS-1 frame 1085-17330, band 5. Field studies were commenced in the key areas near Tucson and Mesa. We established the units and features that will be mapped (such as the classes of gullies, degrees of sheet erosion, soil-erodibility classes, and vegetative cover classes). Heights of stream terraces of Holocene age, including those formed since 1890, were measured at different points along the San Pedro and Santa Cruz Rivers, Cienage and Sonoita Creeks, and Railroad Wash. Some of the measurements, particularly on Sonoita Creek and Santa Cruz River, were taken at places measured 6 to 10 years ago. In addition, several profiles were measured across the modern arroyo of Railroad Wash. ERTS-1 images as an aid in mapping linear structural features in Arizona-The Arizona Geological Society has requested Mr. Cooley to compile a new tectonic map of Arizona, utilizing published and unpublished geologic data, ERTS-1 images, and high-altitude airphotos. The general procedure to be followed is outlined in Appendix C. Cooley has worked on this compilation on his spare time, at no cost to the present project. He has found that the ERTS images obtained for this project help considerably in identifying linear structural features. In numbers of cases, extensions of known faults were found, as well as a myriad of possible faults. Figure 3 shows the phase-1 mapping of linear structural features identified on the same ERTS frame used for figures 1 and 2. Interpretation of ultrahigh airphotos for preparation of flood-hazard maps In addition, we acquainted personnel of the Arizona District, Water Resources Division, U.S. Geological Survey, with the NASA ultrahigh (U-2 and RB-57) airphotos of the project area, and aided these people in interpreting the airphotos for preparation of detailed maps of flood-prone and flood-hazard areas. Plans for next reporting period - 1) Complete the phase-1 map from the ERTS-1 images, showing the distribution of readily erodible soils, gravel piedmonts, and consolidated rocks, for the entire study area at 1:1 million scale. - 2) Continue phase-2 mapping (detailed photointerpretative mapping of the selected key areas within the general study area, using the ultrahigh airphotos); also make appropriate field studies to obtain necessary supplementary ground truth. - 3) Continue preparation of a phase-4 map ("enhanced information map"), utilizing both ERTS images and ultrahigh airphotos as well as available published and unpublished ground truth data, of the entire study area, at 1:500,000 or larger scale. - e. Significant results and their practical applications: The chief results during the reporting period were three 1:1 million-scale maps made from one ERTS-1 frame (1085-17330, 16 October 1972) showing: (1) the three most important types of materials in terms of the modern erosion problem: the readily erodible soils, gravel piedmonts and basin-fill areas, and consolidated rocks; (2) alluvial fans (dissected and relatively undissected); and (3) (as an additional bonus) linear structural features. Eight key areas (small parts of the whole study area) were selected for detailed study, and mapping was started in two of them, by interpretation of ultrahigh (U-2 and RB-57) airphotos, supplemented by field studies. In these areas we mapped in detail not only Figure 3. Linear structural features detectable on ERTS-1 frame 1085-17330. (Compiled by M. E. Cooley, 1973.) Capital letters indicate locations of Phoenix (P), Florence (F), and Tucson (T). the modern erosion phenomena (arroyos, gullies, modern flood plains and terraces, and areas of sheet erosion and deposition), but also other features pertinent to the erosion problem, such as slope-local relief, landforms, rock units, soil particle size and erodibility, and classes of vegetative cover. The P. I. also presented two talks at the 5-9 March Symposium on ERTS-1 Investigations at the Goddard Space Flight Center (see below for titles). # Category designation symbols: 1 D, 3 G, H, I, 7 F - f. Published articles: The following abstracts were published in the Abstract volume issued for the "Symposium on significant results obtained from ERTS-1," March 5-9, 1973, sponsored by NASA/Goddard Space Flight Center, Greenbelt, Maryland: - (1) "Application of ERTS-1 multispectral imagery to monitoring the present apisode of accelerated erosion in southern Arizona", and - (2) "Assessment of flood damage in Arizona by means of ERTS-1 imagery." - g. Recommendations: None. - h. Changes in Standing Order Forms: None. - i. ERTS Image Descriptor Forms: N.A. - j. Data Request Forms submitted to GSFC NDPF, by date: None. ### APPENDIX A Evaluation forms for ERTS-1 images received by end of the reporting period, classified according to their coverage of standard USGS 1° x 2° quadrangles # Footnotes (for evaluation forms) - 1(For cloud cover.) Percentage and distribution within the specified quadrangle are given. - ²Contract, resolution, atmospheric degradation, and other defects are determined only for band 5. - ³For contrast, any deficiencies at the lighter end of the gray scale are especially noted. - ¹4Resolution generally is given only in general terms (low, moderate, or high). - 5Atmospheric degradation includes the effects of haze, smog, and smoke. - Other defects include electronic noise, partial frames, and photographic defects such as Newton rings and dirt. | | | | | | | · · · · · · · · · · · · · · · · · · · | |--------------------------|-------------------------------|---|-------------------------|---------------------------|---|---------------------------------------| | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² .5 | OTHER DEFECTS ^{2,6} | | 07 Aug
1015-17440 | NW corner | 0% | fair | low . | nil | none | | 23 Aug
1031-17325 | E1/2 - | 0% | poor | low | nil | none | | 24 Aug
1032-17382 | N edge | 0% | poor | low | nil | none | | 24 Aug
1032-17384 | all but
NE & SE
Corners | 0% | poor | low | nil | none | | 25 Aug
1033-17 441 | w/s | 3%, spotty-cum,
in NW corner | poor | low | nil | none | | 10 Sep
1049-17324 | N' E/2 | 45%, in NE
anter | poor | low | slight hoge
overall | none | | 10 sep
1049-17331 | 5½ E/2 | trace. | poor | /ow | mod. haze
overall | none | | 10 Sep
1050-17383 | N/2- | 15%, line of
thin. cum. 5 of
Gila R. valley | poor | low | slight have overall | Newton rings | | 10 Sep
1050-17385 | w1/4 5/2- | 45%, com. on
Wedge | poor | low | slight overall haze | | | 12 Sep
1051-17441 | N 3/4 W/4 | 0% | poor | law | nil | none | | 28 Sep
1667 - 17324 | NEEZ- | 0% | fair | low- | Slight haze in SE14 of coverage | none | ERTS-1 Study area (USGS 2"x1" quadrangle): AJO, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² , 5 | OTHER DEFECTS ^{2,6} | |--------------------------|-----------|-----------------------------|-------------------------|---------------------------|---|--| | 26 Sep
1067-17330 | SZEZ | 0% | poor-fair | low. | nil | Newton ring | | 29 Sep
1068-17382 | NZ | 0% | fair | moderate | nil | none.
Evaluation or
band 6 (No bend 5) | | 29 Sep
1068 - 17385 | w345/2 | 0% | fair-good | moderate | nil | none | | 30 Sep
1069-1741 | N3/4 W/4 | 0% | fair-good | moderate | nil | none | | 30 Sep
1069-17443 | SWcorner | 0% | fair | low-mod. | nil | none | | 16 Oct
1085-17330 | N/2 E/2- | 0% | fair | moderate | nil | No band 5.
Eval. on band 6 | | 16 Oct
1085-17332 | sh Eh | 07. | fair | moderate | nil | No band 5.
Eval. on band 7 | | 03 Nov
1103-17332 | N3 E/2 - | 0% | fair | moderate | nil | pone | | 03 Nov
1103-17335 | 3/2 E/2 - | 0% | fair | low-mod. | nil | none | | 04 Nov
1104-17391 | W 34 N 34 | 0% | fair | low-mod. | nil | none | | 04 Nov
1104-17393 | W3/4 5/3 | 0%. | fair | low . | nil · | none | ERTS-1 Study area (USGS 2°x1° quadrangle): AJO, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² , 5 | OTHER DEFECTS ² ,6 | |--------------------------|----------|---|-------------------------|---------------------------|--|-------------------------------| | 05 Nov
1105-17445 | w/6 | 0% | good | low-mod. | nil | none | | 21 Nev
1121-17333 | Nº3
E/2 | 07. | fair-good | medhigh | nil | none | | 21 Nov
1121-17335 | 5/2 E/2 | 0% | good | modhigh | nil | none | | 22 Nov
1122-17391 | W4/5N3/4 | 15% Cumul.
in SE corner
of coverage | good | mod high | nil | none | | 22 Nov
1122-17394 | w3/45/3 | 20% Cumul.
in SE1/s of
coverage | good | moderate | nil | none | | 23 Nov
1123-17450 | NW edge | 0% | good | low-mod. | nil | none | | 27 Dec
1/57-/7332 | E/2 N 3 | 100% | | , | | none | | 29 Dec
1159-17445 | W/4 N3/4 | 0% | goed | moderate | nil | none | | 14 Jan
1175-17330 | N'ZE'3 | 07. | fair | modhigh | nil | none | | 14 Jan
1175-17333 | 5/2 E/2 | 0% | fair-good | moderate | nil | none | | 15 Jun.
1176-17385 | N's | 02 | good | high | ni! | none | | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | resolution ^{2,4} | ATMOSPHERIC DEGRADATION ² ,5 | OTHER
DEFECTS ² •6 | |--------------------------|-----------|--|-------------------------|---------------------------|---|----------------------------------| | 15 Jan
1176-17391 | 53/4 W3/4 | 07. | good | mod high | nil | none | | 01 Feb
1193-17333 | N'ZE'Z | 0% | good | BigL | nil | none | | 01 Feb
1193-17335 | 5/2 E/2 | 0% | good | nigh | nil | none | | 02 Feb
1194-17391 | W3/4 N/2 | 0% | foir-good | mod - high | Possible slight have in N'Ew's of quad. | none | | 02 Feb
1194-17394 | shuh | 0% | good | high | nil | none. | | 03 Feb
1195-17450 | N 3 W 4 | 15% Cumul. in NY4 of coverage | good | moderate | | none | | 03 Fe 6
1195-17452 | SW COTNER | 25% Scatt. cumul. in sw corner of coverage | fair | mod erate | nil | none | | 19 Feb
1211-17334 | NIEZ | 0% | fuir-good | moderate | nil | none | | 19 Feb
1211-17341 | 5/2 E/2 | 0% | fair-good | moderate. | nil | none | | 10 Mar
1230-17393 | N/2 W 34 | 25% Scatt.cum,
in NE corner | foir-good | moderate | ml | none | | 10 Mar
1230-17 400 | 5/2 w 3/4 | tr. Spotty cum. | good | moderate | nil. | none | ERTS-1 Study area (USGS 2°x1° quadrangle): MESA, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION2,4 | ATMOSPHERIC
DEGRADATION ² , 5 | OTHER DEFECTS ^{2,6} | |--------------------------|-------------|--|-------------------------|---------------|--|------------------------------| | 22 Aug
1030-17265 | E 3/5 | trace cumulus in top center | fair | low - mod. | nil | none | | 22 Aug
1030-17271 | SE edge | 67. | poor-fair | low | nil | none | | 23 Aug
1031-17322 | W 3/4 N 1/2 | ol. | fáir | low-mod. | nil | non E | | 23 Aug
1031-17325 | w 3/3 5/2 | 070 | poor-fair | 10w | mil | none | | 09 Sep
1048-17270 | E 3/5 | 5-10% in center and NE'4 | fair | Joω | ות | none | | 10 Sep
1049-17322 | w3/4 N/4 | trace | fair | jow | nil | pone | | 10 Sep
1049-17324 | w 2/3 - | 0% | poor | low | slight to med.
haze near Phoening
and ca. Roos, Lake | 120ne | | 27 Sep
1066-17263 | N'z E/z- | 10% mostly cum cover in Nw/4 of coverage | fair | low-mod. | mil | none | | 27 Sep
1066-17265 | E/2 + | 65%, thick cover
streak except in
NE 4 | T | Your-mod | nil | none | | 28 Sep
1067-17321 | w34 N4 | 0% | fair-good | mod high | nil | none | | 28 Sep
1067-17324 | w3/4 - | 0% | fair | mod. | slight haze or smag in W/4 | pone | ERTS-1 Study area (USGS 2°x1° quadrangle): MESA, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² , 5 | OTHER DEFECTS ^{2,6} | |--------------------------|-----------|--|---|---------------------------|---|------------------------------| | 15 Oct
1084-17271 | E 3/5 | 5-10%, scatt. cwm. in steomer; Neenter | fair | mod high | nil | none | | 16 Oct
1085-17323 | w3/2 N/5 | 0% | fair-good | modhigh | nil | none | | 16 Oct
1085-17330 | w3/4- | 0% | (fair-good) | (moderate) | slight haze-smag
hear Phoenix
(Wedge) | none
Eval. on bond 6 | | 02 Nov
1102-17271 | N3E1/2 + | 0%. | foir | high | nil | none | | 02 Nov
1102-17274 | E-3/5- | 07. | (good) | (high) | nil | Eval. on band 6 | | 1103-17332 | W 2 5 2/3 | 07. | fair-good | moderate | Slight haze
at wedge | none | | 03 Nov
1103-17330 | W34N3 | 0% | fait | mod erate | nil | none | | 20 Nov
1120-17274 | E 3/3 | 30% cum. bands ever entire coverage | poor-fair
defic. in light end
of gray scale | moderate. | | none | | 21 Nov.
1121-17330 | E34N4+ | 0% | fair-good
Slight defic. in
light end | high | nil | none | | 21 Nov
1121-17333 | 556 W34 | 0% | good | high | · | none | | 26 Dec
1156-17271 | NE adge | 07. | fair
slight defic. in
light and | hìgh | nil . | none | ERTS-1 Study area (USGS 2°x1° quadrangle): MESA, ARIZONA: | . DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² , 5 | OTHER DEFECTS ² ,6 | |----------------------------|---------------------|---|--|---------------------------|--|-------------------------------| | 26 Dec
1156-17274 | E 3/5 | 0% | fair-good
Slight defic.in
light end | high . | nil | 170n e | | 27 Dec
//57-/7330 | w33 N4 | 80-100% Thin cover in SE. Rest covered | | - | | none | | 27 Dec
1157-17332 | w 2/3 - | 80-100% Thin cover in center, Rest covered. | | | | none | | 13 Jan
1114-17270 | NE edge | 07. | fair
defic. in light
and of gray scale | hìgh | nil | none | | 13 Jan
1174-17272 | E/2+ | 07. | fair
deficin light end
of gray scale | high | nil | none | | 14 Jan
1175-17324 | N edge | 0% | fair
defic. in lightend
of gray scale | high | nil | none | | 14 Jan
1175-17330 | w 3/4 | 0% | fair-good | high | nil | none | | 01 Feb
1193-1753a | N edge | 0% | toir light end of gray scale. | nigh | nil | none | | 01 Feb
1193-17333 | w ² /3 - | 0%. | foir - good | hig h | nil | none | | 18 Feb
1210-17273 | NE edge | 0% | fair-good | high | nil | none | | 18 Feb
1210-17280 | E 3/5 | 0% | good . | high | mit. | none | | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² •5 | OTHER DEFECTS ^{2,6} | |--------------------------|----------|---|-------------------------|---------------------------|---|------------------------------| | 19 Feb
1211-17332 | N edge | 0% | fair-good | high. | nil | none | | 19 Feb
1211-17334 | w 7/3 | 0% | good | high | nil | none | | 26 Mar
1246-17281 | E 2/3- | trace along
Nedge; 2% along
Sedge | good | high | nel | none | | 27 Mar
1247-17335 | w³/5- | 60% Thick cumul.
SWY3 clear | good | moderate | ml | none | | 15 Apr
1266-17393 | w's- | 0% | good | moderate | nil | none | | 13 Apr
1264-17281 | E 3/3 | 0% | good | hig h | nil | поне | | 14 Apr
1265-17335 | W 3/5- | 0% | good | ngh | nil | none | | 02 May
1283-17332 | w35- | 0% | good | high | nil | none | | 20 May
1301-17333 | W/2+ | 0% | | | | · | | 01 May
1282-17280 | E3/4- | 70% | | | | | | 19 May
1300-17275 | EZ | 15% | | | | | | . DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION2,4 | ATMOSPHERIC
DEGRADATION ² ,5 | OTHER
DEFECTS ^{2,6} | |----------------------------|--------------------|---|-------------------------|---------------|--|---------------------------------| | 21 Aug
1029-17213 | NE corner | 0% | fair | /ow · | nil | none | | 22 Aug
1030-17271 | NZ | 0% | fair | low-mod. | nil | none | | 22 Aug
1030-17274 | 5/2 | 0% | fair - good | med. | nil | none | | 08 Sep
1047-17214 | E16 | trace | fair | low-mod. | slight haze | none | | 09 Sep
1048-17272 | all but | 15%, spotty cum.
in Whalf; scatt,
lines in E half | fair | low-mod. | nil | none. | | 10 Sep
1049-17331 | w'z- | 15%, scatt. cum.
in NETA of cover-
age | poor | low | slight haze
overall | none | | 26 Sep
1065-17213 | Ello | 5%, spetty cum.
in SEcorner | fair | low | nil | none | | 27 Sep
1066-17272 | E 3/4 | 5%; spotty cum.
Scenter, Eholf | fair | moderate | nil | none. | | 28 Sep
1067-17330 | w/z | 0% | fair | low-mod. | nil | none | | 15 Oct
1084-17214 | all but
NW edge | 5%, thin streaks in whalf; scatt. | fair | mod - high | nil | none | | 16 Oct
1085-17332 | w/2 - | 0% | (fair-good) | (moderate) | nil . | Eval. on band 7 | ERTS-1 Study area (USGS 2° x1° quadrangle): NOGALES, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² ,5 | OTHER DEFECTS ² ,6 | |--------------------------|-----------------------------|--|---|---------------------------|---|--| | 01 Nov
1101-17221 | E's | 0% | (fair) | (moderate) | nil | Eval. on bond 6 | | 02 Nov
1102-17280 | all but
NW corner | 0% | (good) | high | nil | none | | 03 Nov
1103-17335 | w/z - | 0% | fair | moderate | nil | none | | 19 Nov
1119-17222 | E's | 0% | fair | modhigh | nil. | none | | 20 Nov
1120-17281 | all but
NW corner | 45% Scattered cumul. in N/4 | foir
defic.in light end | high | nil | none | | 07 Dec
1137-17223 | E'4 | 5%. Thin band over NE corner of coverage | fair | moderate | | Emulsion cracks
over entire
frame. | | 08 Dec
1138-17281 | all but
NW edge | bands aver
W1/5 of qued. |
poor-fair
defic. in light and
of gray scale | low-mod. | _ | Emulsion cracks over entire frame. | | 26 Dec
1156-17280 | all but
NW \$5W
edges | 0% | fair-good
Slight defic. in
light end. | high | nil | none | | 12 Jan
1173-17220 | E's | 0% | fair | low-mod. | nil | none | | 13 Jan
1174-17275 | E 3/4 | 0% | fair-good | high | nil | none | | 14 Jan
1175- | w/z- | 07. | good | hig k | nil . | pone | ERTS-1 Study area (USGS 2°x1° quadrangle): NOGALES, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ² , ³ | RESOLUTION ^{2,4} | ATMOSPHERIC
DEGRADATION ² ,5 | OTHER DEFECTS ² ,6 | |--------------------------|--------------------|---|--------------------------------------|---------------------------|--|-------------------------------| | 01 Feb
1193-17335 | w/2- | 0% | good | high | nil | none | | 18 Feb
1210-17282 | all but
NW edge | 0% | 9 ood | nig h | nil | 110ml | | 17 Feb
1209-17224 | E/5 | 20% Cum along
Eedge, NEcorner,
wenter | poor-fair | low | _ | none | | 19 Feb
1211-17341 | w/z | 60% Thin came except in swarran | poor-fair | 1ou | | none | | 07 Mar
1227-17224 | E14- | 15% Scott. Cumul. | good | mod high | nil | none | | 25 Mar
1245-17225 | E'/3 | 5% Scattered Spotly Cum, in Eelge & Weenter | good | moderate | חוץ | none | | 26 Mar
1246-17283 | all | 07. | good . | high | nil | none | | 27 Mar
1247-17342 | W/3+ | 40% Bands of spotty cumul. NW corner clear | foir | moderate. | | none | | 12 Apr
1263-17225 | E'3 | Trace over mtns. | good | muderate-high | nil | none | | 13 Apr
1264-17283 | all | 0% | good | high | nil . | none | | 14 Apr
1265-16341 | w³s | 0% | 900d | high | nil | none | | | · | · · · · · · · · · · · · · · · · · · · | | - | T | ı | |--------------------------|----------------------|---------------------------------------|-------------------------|----------------|---|------------------------------| | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | RESOLUTION2,4 | ATMOSPHERIC DEGRADATION ² ,5 | OTHER DEFECTS ^{2,6} | | 07 Aug
1015-17440 | w 2/5 | 07. | poor-fair | low | nil | none | | 23 Aug
1031-17322 | NE'4 E'/2 | 0% | poor | low | nil | none | | 23 Aug
1031-17325 | 53/4 E /3 | 0% | poor | low | nil | none | | 24 Aug
1032 - 17382 | all | 0% | poor | low. | nil | none | | 25 Aug
1033-17435 | W/3 N/2 | 0% | poor | low | nil | pone | | 25 Aug
1033-17441 | 5 2/3 w/4 | 10% spot-cum. | peor · | low | nil | none | | 10 Sep
10 49 - 1732 4 | E 1/3 | 15% spotty cum. | poor | 10W | mod. here around Phoesix | none | | 11 Sep .
1050-17380 | N/4 | 0% | poor | low | mid. haze overall | no band 5
Eval. on bund 7 | | 11 Sep
1050 - 17383 | all but
NE corner | 5%, thin streaks in NE center of W/2 | poer | low | slight have overall | Newton rings | | 12 Sep
1051-17434 | W/3 N/3 | 07. | poor | low | nil. | none | | 12 Sep
1051-17441 | w'3- | 0% | poor | /ou | nil. | none | | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² ,5 | OTHER DEFECTS ² ,6 | |--------------------------|----------------------|-----------------------------|-------------------------|---------------------------|---|-------------------------------| | 28 Sep
1067-1732.4 | E% | 0% | fair | low-mod. | slight smag
over Phoenix | none | | 29 Sep
1068-17380 | NS | 0% | fair | moderate | nil | none | | 29 Sep
1068-17382 | all but
NE corner | 07. | Poir | moderate | slight hore
over Phoenix | none | | 30 Sep
1069-17434 | W13 N/4 | 07. | fair-good | moderate | nil | none | | 30 Sep
1069-17441 | W/3- | 0% | fair-good | mod high | nil | none | | 16 Oct
1085-17330 | £1/3 | 0% | (fair.) | (moderate) | slight hore-
smog over
Phoenix | none
Eval. on bund 6 | | 03 Nov
1103-17332 | E1/3 - | 0% | fair | low-mod. | slight heze
over Phoonix | none | | 03 Nev
1103-17330 | NE corner | 0% | foir | low-mod. | slight overall
hoze | none | | 04 Nov
1104-17384 | 11/3 | 07. | fair | low-mod. | nil | none | | 04 Nov
1104-17391 | 53/4 | 0% | fair | low-mod. | nil | none | | 05 Nov
1105-17443 | พรีพรี | 0% | good . | low-mod. | nil · | none | ERTS-1 Study area (USGS 2°x1° quadrangle): PHOENIX, ARIZONA | \[\] | DATE AND | COVERAGE | CLOUD | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC | OTHER 2.4 | |--|-------------------------------|--------------------|---|--|---------------------------|-----------------------------|------------------------| | | FRAME NUMBER | | COVER | | | degradation ² ,5 | DEFECTS ^{2,6} | | | 05 Nev
1105-17445 | 53/4 W/4 | 0% | good | low-mod. | nil | none | | | 21 Nov
1121-17330 | NE corner | 0% | fair
defic. in light
and of gray scale | high | nil | none | | | 21 Nov
1121-17333 | E/3 | 07. | goed | high | nil | Hone | | | 22 Nov
1122-17385 | Nº4 | 25% Thin
streek cover in
Nucorner | fair | modi-high | nil | none | | | 22 Nov
1122-17391 | all but
NZ edge | trace | good | moderate | nil | none | | The state of s | 23 Nov
1123-17443 | W'SN'3 | 20% Spetty
Cumul over
NW/2 | fair | law | _ | none | | } | 23 Nov
1123-17450 | 53/4W/4 | 57. Spotty cumul in NW corner of coverage | fair-good | moderate | | none | | | 27 Dec
1187-17332 | E'/3 | 100% | | | | none | | | 29 Dec
1159-174 4 2 | W3 N4 | 0% | good | moderate | nil | hone | | | 29 Dec
1159-17445 | w/3 - | 0% | good | modhigh | nil | none | | A CONTRACTOR OF THE PARTY TH | 14 Jan
1175-17330 | E 1/4 | 0% | fair | modi-high | nil | none | ERTS-1 Study area (USGS 2° x1° quadrangle): PHOENIX, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION2,4 | ATMOSPHERIC DEGRADATION ² ,5 | OTHER DEFECTS ² ,6 | |--------------------------|----------------------|--|-------------------------|---------------|---|-------------------------------| | 15 Jan
1176-17385 | all | 0% | good | nigh | nil | none | | 01 Feb
1193-17333 | E's | 07. | good | mod high | nil | hone | | 02 Feb
1194-17385 | N edge | 0% | fair | modhigh | nil | none | | 02 Feb
1194-17391 | all but
NE corner | 02 | good | high | nil | hone | | 03 Feb
1195-17450 | w/3 | 100% | | | | none | | 19 Feb | E'/3 | 0% | fair-good | modhigh | nil | none | | 10 Mar
1230-17391 | Nedge | 100% | | _ | | none | | 10 Mer .
1230-17393 | all | 70% Thick comin N3E34 | fair | moderate | - | none | | 27 Mer
1247-17335 | E12- | 80% Partly clear
in SEFSW corners | fair | low | - | none | | 28 Mar
1248-17394 | all | 70% Portly clear
in center & SE
edge | fair | low-moderate | | pone | | 29 Mar
1249-17400 | w's- | 07. | good | moderate | ml | none | | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² •5 | OTHER DEFECTS ² ,6 | |--------------------------|--------------------|---|-------------------------|---------------------------|---|-------------------------------| | 21 Aug
1029-17211 | N/4 | trace in NE corner | fair | 1ow | nil | none | | 21 Aug
1029-17213 | all but
NE edge | trace in NEV4 | poor-fair | low-mod. | nil | none | | 22 Aug
1030 - 17265 | N/4 W2/5 | 0% | fair | low | nil | none | | 22 Aug
1030-17271 | w/3 | 07. | fair | low-mod. | nil | none | | 08 Sep
1047 - 17211 | N 1/2 | 35%, thick cover
in Wcenter w/
scatt.in E-cent. | poer-fair | low-mod | nil | none | | 08 Sep
1047-17214 |
5/2 | 40%, cover in central and W-cen. | poor-fair | low-mod. | slight have | none | | 09 sep
1048-17270 | N3/4W/3 | 70% - thick cover except along wedge | poor | low | nil | none | | 09 Sep
1048-17272 | sw/4 w/2 | 50% thick cover in E half of coverage | poor | low | slight haze | none | | 26 Sep
1065-17211 | N'Z | trace (NE corner) | fair | low-mod. | nil | none | | 26 Sep
1065-17213 | 5/2 | 0% | fair | low-mod. | nil | none | | 27 Sep
1066-17265 | N 3 W/3 | 80% thin streak cover; except in NE's of coverage | poor | low | slight haze in NE14 | none | / ERTS-1 Study area (USGS 2°x1° quadrangle): SILVER CITY, NEW MEXICO-ARIZONA | . DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | resolution ^{2,4} | ATMOSPHERIC DEGRADATION ² ,5 | OTHER DEFECTS ² ,6 | |----------------------------|----------|--|-------------------------|---------------------------|---|-------------------------------| | 27 Sep
1066-17272 | w/3 5/2 | 25%, thin streak cover along W edge | poor-fair | low ' | - | none | | 14 Oct
1083-17213 | NZ+ | | (fair-good) | (moderate) | nil | none
Eval. on bend 6 | | 14 Oct
1083-17215 | 5/2- | 0% | fair | modhigh | nil | none | | 15 Oct
1084-17271 | N 3 w/3 | 15%, seath.cum. | fair | moderate | nil | none | | 15 Oct
1084-17274 | 5w/4w/2 | 20%, scatt.cum. | fair | moderate | nil | none | | 1101-17215 | N 3/4 | 07. | (fair-good) | (modhigh) | nil | Eval. on bond 6 | | 01 Nov
1101-17221 | 5/3 | 0% | (tair) | (moderate) | nil | Eval. on band 6 | | 02 Nov
1102-17274 | w/3 | 07. | (good) | (high) | nil | Eval. on bond 7 | | 02 Nov
1102-17280 | SWcorner | 0% | good | moderate . | nil | None | | 19 Nov
1119-17220 | N2+ | 40%, band of spotty cum. over N central area | fair | moderate | - | none | | 19 Nov
1119-17222 | 5/2- | 10-15% thin bund over sw center | fair | low-mod. | nil. | none | ERTS-1 Study area (USGS 2°x1° quadrangle): SILVER CITY, NEW MEXICO-ARIZONA | | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | resolution ^{2,4} | ATMOSPHERIC DEGRADATION ² , 5 | OTHER DEFECTS ^{2,6} | |----|--------------------------|------------|---|---|---------------------------|--|--| | 1 | 20 Nov
1120-17274 | N3/4 W/3 | 20%
Cumul, bonds in
center & w's of
coverage | poor-foir
defic. in light end
of gray scale | moderate | - | none | | | 20 Nov
1120 - 1728/ | 5W4 W/2 | 25% Cumul.
in Nyz of cover-
age | fair
Slight defic. in
light end | jour-mod. | - | none | | | 07 Dec
1137-17220 | N 3/3 | 40% Band
cover over Nwys
of coverage | Pair | med high | - | Emulsion
cracks over entire
frame | | | 07 Pec
1137-17223 | 5/3 | 40% Bands
over w75 of
coverage | fair | low | - | Emulsion cracks over entire frame | | | 08 Dec
1138-17281 | SW corner | 5% Spotty cumul. on . Wedge | poor defic in light end of gray scale | low | - | Emulsion cracks
ever entire
frame. | | 30 | 26 Dec
1156-17274 | N34 W3 | 0% | good | high | nil | none | | | 26 Dec
1156-17280 | SW4 W2 | 0% | good | high | nil . | none | | | 12 Jan
1173-17214 | N 3/4 | 0% | fair-good | moderate | nil | нопе | | | 12 Jun
1173-17220 | 5/3 | 0% | fair-good | moderate | nit. | none | | | 13 Jan
1174-17272 | E1/3 N 3/4 | 0% | fair
Slight defic. in
light end | mod,-high | nil. | pone | | | 13 Jan
1174-17275 | 5w4 W2 | 0% | foir-good | modhigh | nif | none | ERTS-1 Study area (USGS 2°x1° quadrangle): SILVER CITY, NEW MEXICO-ARIZONA | . DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² ,5 | OTHER DEFECTS ^{2,6} | |----------------------------|-----------|--------------------------------------|-------------------------|---------------------------|---|------------------------------| | 18 Feb
1210-17280 | N3 W/3 | 07. | good | high' | nsl | попе | | 18 Feb.
1210-17282 | 5w/4 w/2 | 07. | fair-good | moderate | nil | None | | 17 Feb
1209-17221 | N/2 | 85%. Thick cum in all but w/s | poor | low | | none | | 17 Feb
1209-17224 | 51/2 | 75% Thick cum.
in all but w/4 | poor | low | | none | | 07 Mer
1227-17224 | 5/2 | 30% Thick cam. in w "3 of coverage | 900d | mod high | nil | none. | | 25 Mar
1245-17222 | N/2 | trace over
Pinalone Mhs. | good | modhigh | nil | none | | 25 Mar
1245-17225 | 5/2 | trace over Pinaleno f Cabez as Altra | good | mod high | nil | none. | | 26 Mar
1246-17281 | N3 W4 | 0% | excellent | high | nil | none | | 26 Mar
1246 - 17283 | Sw corner | 0% | good | moderate. | nil | none | | 12 Apr
1263-17222 | N/2- | 5% Cumulion
Eedge of coverage | good | moderate-high | nil | none | | 12 Apr
1263-17225 | 5/2- | 0% | good | moderate-high | nil . | none | | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | atmospheric degradation ² ,5 | OTHER DEFECTS ² ,6 | |--------------------------|-----------|--|-------------------------|---------------------------|---|-------------------------------| | 22 Aug
1030-17271 | E 3/4 | 0% | fair | low-mod. | nil | none | | 13 Aug
1031–17325 | w/z+ | 0% | poor | low | nil | pone | | 09 Sep
1048-17270 | E34 N/2 | 25%, Scatt.cum.
center of NEV4 | Pair | low-mod. | nil | none | | 09 Sep
1048-17272 | E 3/4 5/2 | 25% scatt. in
Econter, SE con.,
SW | poor-fair | low | slight haze | pone | | 10 Sep
1049-17324 | NY W35 | 0% | poor | low | slight heze
overall | none | | 10 Sep
1049-17331 | shwat | 45%, scatt. | poor | low | slight haze | ivne | | 21 Sip
1066-17265 | E1/3 N/2 | 100% Streak
cover | poor | low | | none | | 21 Sep .
1066-17272 | E3/45/2 | 100% thin streak cover | poor | low | - | none | | 28 Sep
1067-17324 | w 3 N3- | 0% | fair | low | nil | none | | 28 Sep
1067-17330 | 3/2 W/2 + | 0% | poor-fair | low | nil . | none | | 15 Oct
1084-17271 | E3/4 N/2 | 10%, scatt, in
E half | fair | mod - high | nil | none | ERTS-1 Study area (USGS 2°x1° quadrangle): TUCSON, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | confrast ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² , 5 | OTHER DEFECTS ^{2,6} | |--------------------------|-------------|--------------------------------------|---|---------------------------|--|------------------------------| | 15 Oct
1084-17274 | E3/4 5/2 | 20%, spetty cum. confined to S'z E'z | fair | mod. | nil | none | | 16 Oct
1085-17330 | w3/5 N3/3 | 07. | (fair) | (moderate) | nil | none
Eval. on band 6 | | 16 Oct
1085-17332 | 5% WX | 07. | (fair) | (moderate) | nil | Evaluan band 7 | | 02 Nov
1102-17274 | E3/4 N3/3 | 0% | (good) | (hīg h) | nil | Eval. on band 7 | | 02 Nov
1102-17260 | E3/45/3 | 0% | good | mod high | nil | hone | | 03 Nov
1103-17332 | w 3/5 N 4/5 | 0% | fair | low-mod, | nil | none | | 03 Nov
1103-17335 | 5/4 W/2 | 07. | fair | moderate | nil | none | | 20 Nov
1120-17274 | E 3/4 N 3/3 | 25% Cumul.
bonds over E/2 | poor-fair
defic. in light end
of gray scale | moderate | | none | | 20 Nov
1/20-17281 | E3/4 51/2 | 25% Cumul.
Dands over E/2 | poor-fair
defic, in light end
of gray scale | low-mod. | - | none | | 21 Nov
1121-17333 | w3/5 N3/4 | 0% | good | mod high | nil | none | | 21 Nov
1121-17335 | 5/3 W/2 | 07. | Fair-good | moderate | nil | none | ERTS-1 Study area (USGS 2"x1" quadrangle): TUCSON, ARIZONA | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | CONTRAST ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² •5 | OTHER DEFECTS ² ,6 | |--------------------------|-------------|----------------------------------|--|---------------------------|---|-----------------------------------| | 08 Dec
1138-1728 | E3/45/3+ | 80% Parts of
SE corner clear. | poor-fair
defic. in light and
of gray scale. | low. | - | Emulsion cracks over entire frame | | 26 Dec
1156-17274 | N'ZE3/4 | 0% | good
Slight defic. in
lightend. | high | nil | none | | 26 Dec
1156-17280 | E345 % | 0% | good | high | nil | none | | 27 Dec
1157-17332 | 14 /3 N /3 | 100% | | | | none | | 13 Jan
1174-17272 | N'Z E 33 | 0% | fair-good
Slight defic. in
light end. | high | nil | none. | | 13 Jan
1174-17275 | E3/4 5/2 | 0% | fair-good | high | nil | none | | 14 Jan
1175-17330 | N/2 W 3/4 | 0% | good | modhigh | nil | none | | 14 Jan
1175-17333 | 5/2 W/2 | 0% | foir-good | moderate | nil | pone | | 01 Feb
1193-17383 | N 3/3 W 3/5 | 0% | good | high . | nil | none | | 01 Feb
1193-17335 | 5/2 w/2 | 07. | good | high | nil | none | | 18 Feb
12.10-17280 | N 3 E 33 | 0% | good | high | nil | none | | | DATE AND
FRAME NUMBER | COVERAGE | CLOUD
COVER ¹ | contrast ^{2,3} | RESOLUTION ^{2,4} | ATMOSPHERIC DEGRADATION ² .5 | OTHER
DEFECT'S ^{2,6} | |--------|--------------------------|-----------|-------------------------------------|-------------------------|---------------------------|---|----------------------------------| | | 18 Feb
1210 - 17 282 | 5/2 E 3/4 | 0% | good | high | nil | none | | | 19 Feb
1211-17334 | N/2 w/2 | 0% | fair | moderate | nil | none | | 200000 | 19 Feb
1211-17334 | 5/2 W/2 | 10% Thin cover in 5 1/2 | foir | /ow | slight hoze
over non-cloud-
ed area | none. | | | 07 Mar
1227-17224 | SE edge | 100% Cumul | | | | | | | 25 Mar
1245-17225 | 3 1/3 E/5 | 20% Cum. thru center of coverage | 900d | moderate
 nil | none | | 130 | 26 Mer
1246-17281 | N/2 E 3/4 | 5%. Over Tortilla
& Presche Mtns | 900d. | nigh | nil | none | | | 26 Max
1246-17283 | E 4/5 5/2 | 0% | good | high | nil | none | | | 27 Mar
1247-17335 | Nywz | 20% Spotty cumul. | fair-good | moderate | nīl | none | | | 27 Mar
1247-17342 | 5/2 W/2- | 20% Spotty cumul. | fair | low-moderate | nil | none | | | 12 Apr
1263-17222 | NE corner | Trace over
Pinalino Mhns | good | moderate-high | nil | none | | | 12 Apr
1263-17225 | 53/4 E1/4 | 0% | 300d | moderate-high | nil . | non e | #### APPENDIX B ## The seven-phase interpretation program This project is using a seven-phase program of interpretation of ERTS-1 data. Phase 1 consists of preliminary mapping of the post-1890 erosion phenomena and other data relevant to the erosion problem (such as the more erodible soils) using only the ERTS-1 imagery. Phase 2 consists of photointerpretive mapping of the modern erosion phenomena and other features relevant to the erosion problem from U-2 and RB-57 ultrahigh aerial photographs, in selected parts of the whole study area. Thase 3 involves compilation of available published and unpublished ground-truth data (hydrologic, geomorphic, geologic, soil, etc.) on maps of suitable scales. Phase 4 is a comparison of phase 1, 2, and 3 products, and additional photointerpretation, to prepare "enhanced information maps," noting any differences and anomalies. Phase 5 consists of additional analysis made from repetitive ERTS-1 and ultrahigh airphoto coverage of the study area, noting any detectable erosional changes, such as widening, deepening, aggradation, or headward growth of gullies and arroyos, and also any added information (at least the differences in information content) on the features we are mapping resulting from time-variant phenomena such as changes in vegetation, soil moisture, and sun-elevation angle. Phase 6 consists of appropriate field studies to obtain necessary supplemental ground-truth data, particularly to evaluate features found in earlier phases. Phase 7 is the delineation of any new information detected on the ERTS-1 imagery and ultrahigh airphotos.